Journal of Food Composition and Analysis 21 (2008) S27-S34 JOURNAL OF FOOD COMPOSITION AND ANALYSIS www.elsevier.com/locate/jfca # Study Review # Meeting the needs of US dietitians for food composition data Beverly J. McCabe-Sellers^{a,*}, Catherine Ann Chenard^b ^a Agricultural Research Service, United States Department of Agriculture, Lower Mississippi Delta Nutrition Intervention Research Initiative, 900 S. Shackleford Road, Suite 509, Little Rock, AR 72207, USA ^bUniversity of Iowa General Clinical Research Center, 200 Hawkins Drive, 157 Medical Research Facility, Iowa City, IA 52242-1183, USA Received 4 April 2007; received in revised form 3 July 2007; accepted 11 July 2007 #### Abstract As the largest group of US food and nutrition experts, registered dietitians (RDs) require food composition data to make practice decisions. Uses for these data vary with the practice area, but RDs experience some common needs: (1) easy access to data, (2) continual updates with new foods and new food components important to human health, (3) simple ways to keep abreast of changes, and (4) a basic understanding of the uses and limitations of the data in various practice areas. These needs are largely being met, but gaps exist and some improvements can be made. Availability of accurate data has improved along with the technology to convert the information into useful formats for planning and evaluating diets, writing educational materials, counseling clients and conducting research. However, RDs in some settings may not have access to the technology needed to use food composition databases. Many undergraduate programs do not include courses or training about how food composition data are generated and tabulated. RDs may not know where to quickly find information or know what data are available. As food composition data continue to expand and technology advances, RDs may benefit from exploring new ways to stay abreast of changes and advocate for what is most needed in their practices. Better methods and more food composition data will support evidence-based and cost-effective dietetic practice. © 2007 Published by Elsevier Inc. Keywords: Dietetics; Nutrition assessment; Food; Software; Diet #### 1. Introduction US registered dietitians (RDs) serve the public by promoting optimal nutrition, health, and well-being throughout the lifecycle and in a myriad of practice settings (ADA, 2007). To fulfill their roles as food and nutrition experts, RDs rely on the availability of sound food composition data to conduct research, develop and apply evidence-based nutrition guidelines, and monitor the intake of individuals and groups. Little has been written about the specific food composition data needs of US RDs. Although uses for food composition data vary with the practice setting, RDs experience some common needs based on their overarching role as the food and nutrition expert: (1) easy access to food composition data; # 2. Ease of data access improving Since the early days of food analysis in the late 1880s, the composition of foods has been disseminated in print form (USDA, 1896, 1950; Pennington and Douglass, 2005). With the passage of the Nutrition Labeling and Education Act of 1990 (FDA, 1999), printed data for a list of government-mandated nutrients are easily accessible on the labels of most US foods. Although printed data are useful for making inquiries about the composition of foods, manually summarizing the composition of multiple components in specific foods over a day or several days is ⁽²⁾ databases that are continually updated with new foods and food components important to human health; (3) simple ways to keep abreast of changes in food composition data; and (4) an understanding of the uses and limitations of food composition data in their practice setting. This paper examines how well these needs for food composition data are being met. ^{*}Corresponding author. Tel.: +15019548884; fax: +15019549596. E-mail addresses: bmccabe-sellers@spa.ars.usda.gov, beverlymccabe@sbcglobal.net (B.J. McCabe-Sellers), catherine-chenard@uiowa.edu (C.A. Chenard). laborious and impractical. Various "short methods" of calculating the composition of diets were developed using the average value of key nutrients among groups of foods (Clark and Cofer 1962; Leichsenring and Donelson, 1951; Wheeler et al., 1996). With the advent and continual improvement of computers and nutrition software since the late 1950s and the development and expansion of the World Wide Web (WWW) and wireless technology since the 1990s, RDs can now access, compute, and evaluate the food composition of client intakes, meal plans, or food frequency questionnaire responses (McNutt et al., this issue) faster and more easily than ever before and from locations other than the office desktop (Bodner-Montville et al., 2006; Cekola and Litov, 2006; Champagne and Allen, 2004; Hart and Kolasa, 1985; Hertzler and Hoover, 1977; McCaffree, 2001; Neighbors-Dembereckyi and Painter, 2002; Orta and Reinarts, 1994; Probst and Tapsell, 2005; Stumbo, 2007). RDs have seen the development of applications tailored for specific practice areas such as school nutrition, institutional and restaurant foodservice, food labeling, counseling, education, and clinical and epidemiological research. Table 1 lists some examples. As technologies improved and costs decreased, food composition applications and the associated hardware have become more accessible to RDs and also to their clients (Connors, 2006; Aronson, 2007). Via the WWW, RDs and their clients can search US food composition databases, use web-based software to calculate daily intakes (Neighbors-Dembereckyj and Painter, 2002), view nutrition labeling data via food manufacturer or grocery websites (e.g. Peapod[®], 2007), obtain the composition of menu items or entire meals at some chain restaurants (e.g. Arby's[®], 2007), and interact with clients in real-time (Aronson, 2007). Table 2 presents a few examples to illustrate these developments. Despite the variety of dietary assessment applications currently on the market, not everyone has access to or uses the available technology to access food composition data (Connors and Simpson, 2004; Fox et al, 2001; Hoggle et al., 2006; Turner, et al., 2005). Although use of technology is not widespread, especially in healthcare (Aronson, 2007; Hoggle et al., 2006; McCaffree, 2001), it is on the increase. For example, data for the 1999–2000 school year showed 46% of school districts used computerized nutrient analysis Table 1 Examples of specialized food composition applications^a | Title | URL | |---|---| | Clinical and epidemiology research | | | Food and Nutrition Data System for Research (NDSR), University of Minnesota
Nutrition Coordinating Center, Minneapolis, MN | http://www.ncc.umn.edu | | Food Intake Analysis System (FIAS), UT-Houston Health Science Center, Houston, TX | http://www.sph.uth.tmc.edu/fias | | NutritionQuest, Berkley, CA | http://www.nutritionquest.com | | ProNutra, Viocare Technologies Inc., Princeton, NJ | http://www.viocare.com | | School foodservice | | | USDA Nutrient Standard Menu Planning Approved Programs | http://healthymeals.nal.usda.gov (select Nutrient Standard | | | Menu Planning) | | Snackwise [®] Nutrition Rating System, Columbus Children's Hospital, Columbus, OH | http://www.snackwise.org | | Institutional foodservice | | | The CBORD Group Inc., Ithaca, NY | http://www.cbord.com | | Computrition Inc., Chatsworth, CA | http://www.computrition.com | | CookenPro® Recipe Software, Barrington Software Inc., Barrington, IL | http://www.cooken.com | | Culinary Software Services Inc., Boulder, CO | http://www.culinarysoftware.com | | DietMaster Systems Inc., Rochester, MN | http://www.dietmaster.com | | MenuMizar, Menu Systems Inc., Ruffs Dale, PA | http://www.menumizar.com
http://www.eg-software.com | | CalcMenu Web, Redwood City, CA Menu2U [®] Plus, HPSI Inc., Irvine, CA | https://www.webmenuplus.com | | | https://www.weomenapius.com | | Food labeling Genesis R&D ESHA Research, Salem, OR. | http://www.esha.com/genesissql | | NutriData, San Clemente, CA | http://www.nutridata.com | | Nutritionist Pro TM Food Labeling Software, Axxya Systems, Stafford, TX | http://www.nutritionistpro.com/np_core_food | | TechWizard TM , Owl Software, Columbia, MO | http://www.owlsoft.com | | Teachina | | | Diet Analysis Plus, Thomson Wadsworth, Florence, KY | http://thomsonedu.com/nutrition (select nutrition software) | | DINE® Healthy Curriculum Guide, DINE Systems Inc., Whiteville, NC | http://www.dinesystems.com | | EatRight Analysis, ESHA Research | http://nutrition.jbpub.com/resources/software.cfm | | Nutrition and Exercise Manager Software, CalorieKing, Costa Mesa, CA | http://content.calorieking.com/solutions/educational | | Nutritionist Pro: Nutrition Analysis Software, Axxya Systems | http://nutrition.jbpub.com/resources/software.cfm | | You are what you eat, The Nutrition Company, Long Valley, NJ | http://www.nutritionco.com/YAWYE.htm | ^aThis is not a comprehensive list; inclusion does not constitute an endorsement by the authors. Websites accessed on June 15, 2007. Table 2 Examples^a of web-based food composition applications | Name and URL | Description | |--
--| | General applications | Free diet and exercise analysis tool | | DietSite.com Inc.
http://www.dietsite.com | Free diet and exercise analysis tool | | Fast Food Nutrition Facts Explorer | Search and compare nutrient data for foods at 12 popular chain restaurants | | http://www.fatcalories.com | out of the company and com | | FitDay TM , Cyser Software Inc | Track food, exercise, weight loss and goals with this free diet journal | | http://www.fitday.com/ | | | Foodcount®.com Inc., Flagstaff, AZ | Free and fee-based versions of this diet analysis tool | | http://www.foodcount.com | | | Healthy Dining, San Diego, CA | Find healthy menu items at participating restaurants near your home | | http://www.healthydiningfinder.com Lifeclinic [®] Health management Systems, Burtonsville, MD | Food and exercise diary; track your other health information | | http://www.lifeclinic.com | 1 ood and exercise diary, track your other hearth information | | MyPyramid Tracker | USDA online dietary and physical activity assessment tool; free | | http://www.MyPyramidTracker.gov | | | Nutrition Analysis Tools and System (NATS) | Compare intake to recommendations; get lists of foods high/low in specific nutrients; free | | http://nat.crgq.com/index2.html | | | Wellness Layers Inc., East Rockaway, NY | Fee-based diet, exercise, motivation, and community support for health and fitness | | http://www.dietwatch.com | | | Applications for counseling | | | CalorieKing®, Costa Mesa, CA http:// | Web-Based diet and nutrition program | | content.calorieking.com/solutions/ckcomplete | Online food intake questionnaire gives immediate feedback to subjects and researchers | | DietHistory.com
http://www.diethistory.com | Online rood intake questionnaire gives immediate reedback to subjects and researchers | | DietMaster Web, Lifestyles Technologies Inc., Valencia, CA | Internet version of DietMaster Pro; logged food and exercise data can be shared between | | http://lifestylestech.com/page13.html | client/patient and counselor | | DietMatePro®, PICS Inc., Reston, VA 20191 | Uses Web and Palm-based technologies to monitor intake of clients/subjects | | http://www.DietMatePro.com | | | EshaTrak, ESHA Research, Salem, OR | Tracks client dietary intake and exercises, calculate analysis and generate a variety of | | http://www.esha.com/eshadata/eshatrak | nutrition reports | | Wellness, PureWellness, Burlington, VT | Online health and wellness applications for corporations, benefit provides and fitness | | http://www.purewellness.com | centers Web-based integrated application connecting client with nutrition professionals | | My ProConnectSM, Pronex Inc., Deer Park, IL http://www.myproconnect.com | web-based integrated application connecting enent with nutrition professionals | | Nutrihand TM Pro, Nutrihand Inc., Mountain View, CA | Health professionals analyze client's meals, fitness and medical data | | http://www.nutrihand.com/myNutrihandMP.html | | | VioScreen, Viocare Technologies Inc., Princeton, NJ | Clients complete a web-based dietary health questionnaire and results are immediately | | http://www.viocare.com/products/vioscreen.aspx | available to dietitian for counseling | ^aThis is not a comprehensive list; inclusion does not constitute an endorsement by the authors. Websites accessed on June 15, 2007. to develop menus for their lunch programs, up from 33% in 1997–1998 (Abraham et al., 2002). Even when computer technology is available, however, RDs may not be using them for dietetic purposes. Among US entrepreneurial RDs, a 1999 study indicated they use the computer primarily for word processing and financial record keeping and less often for dietary counseling and assessment (Johnson et al., 1999). In 2005, only a few of the 25% of Oklahoma RDs with personal digital assistants (PDAs) were using them for dietetic purposes (Turner et al., 2005). Among those who currently use food composition software, however, new needs have emerged such as integrating multiple applications (i.e., interoperability), improving usability, and adapting the technology to meet changing departmental goals (Grossbauer, 2007). It is unclear why some RDs are not using the available technology to access food composition data. Concerns expressed by entrepreneurial RDs included fear of losing data, the time to enter information reduces time available to interact with client, and software is too expensive and difficult to use (Johnson et al., 1999). One nutrition consultant (Aronson, 2007) suggests that RDs have been slow to adopt online counseling software for reasons such as resistance to changing their counseling paradigm, comfort with their current system, fear of the unknown or failure, and not having a clear understanding of the risks and benefits. A 1985 survey of institutional foodservice directors found two barriers to instituting computerized food composition software: (1) a belief that their department was too small for computerization and (2) limited knowledge of computers and food composition analysis. The influence of department size was also seen in the school foodservice sector with districts using computerized nutrient-based menu planning in 1999-2000 tending to be large in size or operated by management companies. The most difficult tasks these districts encountered when computerizing included entering and calculating recipes, entering and evaluating menus, and obtaining missing nutrient information but these tasks posed less of a burden once the system was in place (Abraham et al., 2002). ### 3. Accurate and up-to-date information generally available With advances in analytical methodology, development of standard reference materials for analytical quality control (Phillips et al., 2006; Sharpless et al., 2004), and the use of sound sampling procedures and statistical analysis (Haytowitz et al., 2002; Holden et al., 2002; Pehrsson et al., 2000), US food composition data are more accurate than ever before. Confidence in the accuracy of US databases has been affirmed by studies that show generally good agreement between database values and analytical data for diets or individual menu items. Calculations from four food composition databases were compared with chemical composition from the Dietary Approaches to Stop Hypertension trial and differences between the databases and the chemical analyses for 12 nutrients were less than 15% (McCullough et al., 1999). Good accuracy was also found between fat and energy values from restaurant chain information and chemical analysis of purchased samples (Root et al., 2004). General agreement, but with some discrepancies by location, were found when the fat content of purchased restaurant meals were measured by direct analysis and compared to menu values (Sloan and Bell, 1999). A slightly larger variation (-21 to +22%) was found between analysis and calculations of metabolic diets containing vitamin K levels typical of a free-living population (McKeown et al., 2000). Through ongoing funding and special programs, the US strives to provide food composition databases that provide accurate and representative data for food components important for public health and research (Ershow, 2003) and in units consistent with the Dietary Reference Intakes (Gebhardt and Holden, 2006; Otten et al., 2006). Despite a wealth of new information, however, data for some food components such as tyramine, biotin, and vitamin K are still limited (Dismore et al., 2003; McCabe-Sellers et al., 2006; Staggs et al., 2004) and discussions about how to track and measure unique components in functional foods (e.g. biologically active probiotics and prebiotics) is beginning (Spence, 2006). In addition to a lack of data for some food components, RDs using food composition software may find that some foods or ingredients important to their practice are not included in the database. For example, entries for institutional foodservice
products, commercial ingredients (Cunningham et al., 2004), and nutritional supplements (Dwyer et al., this issue) are not found in most food composition databases. Many applications, however, allow the user to manually enter data for new foods in the database when that information is available. Finite resources and the continual emergence of new foods and interest in new bioactive components means a gap will always exist between what RDs need and what is available. RDs and their professional organizations can identify priorities for data generation and advocate for the public policies and funding needed. As dietetic practice shifts from promoting adequate nutrition to an emphasis on disease prevention, the need for more specific data on more food components and a greater variety of foods will increase, especially as nutrition counseling begins to consider genetic profiles (Debusk et al., 2005). With increasing availability of functional foods, herbal remedies, dietary supplements, prescription and over-the-counter medications, clinicians may also need data about foodherb-drug interactions and ways to prevent them (McCabe, 2004). #### 4. Keeping abreast of changes is challenging A realistic and practical question for the busy nutrition professional is how to keep up with data for the profusion of new foods, exotic foods, modifications to current foods, and new bioactive food components as well as the associated hardware, software and web-based applications. Although a wealth of information on food composition exists, RDs may not know where to quickly find information and what data are currently available (Johnson et al., 1999), especially because there is no one clearinghouse for all food composition information. Some practical suggestions are to search the WWW and Pubmed for information, query colleagues via listservs, and contact food composition experts. Some sources for food composition information are shown in Table 3. The National Nutrient Databank Conference, a non-profit group dedicated to fostering communication among food composition database generators and users, convenes an annual meeting with published proceedings, and periodically prepares an International Nutrient Databank Directory (Braithwaite et al., 2006). As nutrition informatics emerges as a specialty within the ADA (Hoggle et al., 2006; Scollard, 2006), additional ways to assist RDs in keeping abreast of food composition data and their applications may develop. #### 5. Uses and limitations of data must be understood All RDs need a basic understanding of how food composition data are generated, the level of precision needed for a given practice area (Pennington, this issue), how to appropriately apply food data when planning or assessing the intake of individuals and groups (Barr et al., 2002; Murphy, 2003; Murphy et al., 2006; Stumbo and Murphy, 2004), and knowledge about basic features of food composition applications. With the increasing variety of databases and software available, RDs must reconcile advantages and disadvantages among different programs or databases (Hoover, 1983; Lee et al., 1995; Snetselaar et al., 1995) and guide clients as well as themselves in Table 3 Resources^a for food composition data and associated applications | Title | Description | URL | |--|---|--| | Government food composition data | | | | Child Nutrition Database; USDA | Database for USDA approved software programs in schools using Nutrient Standard Menu Planning | http://healthymeals.nal.usda.gov (select Nutrient
Standard Menu Planning) | | Food and Nutrient Database for Dietary Studies (FNDDS) and Search Tool; USDA | Nutrient profiles for foods commonly eaten in the US; used in What We Eat in America, NHANES | http://www.ars.usda.gov/ba/bhnrc/fsrg | | National Nutrient Database for Standard
Reference (SR); USDA | Foundation for most US databases; used in food policy, research and nutrition monitoring | www.ars.usda.gov/nutrientdata | | Nutrient Data Laboratory, USDA | Special interest databases | http://www.ars.usda.gov/Services/docs.htm?docid = 5121 | | | Common terms | http://www.ars.usda.gov/Services/docs.htm?docid = 10154 | | | Frequently asked questions | http://www.ars.usda.gov/Main/docs.htm?docid=6233 | | | US and international food composition links | http://www.ars.usda.gov/Aboutus/docs.htm?docid = 6300 | | | Journal articles | http://www.ars.usda.gov/Aboutus/docs.htm?docid = 6253 | | Journals | | | | Journal of Food Composition and Analysis | Peer-reviewed journal for the composition of human foods | http://www.sciencedirect.com/science/journal/
08891575 | | Journal of the American Dietetic Association | Peer-reviewed journal; includes food composition information | http://www.adajournal.org | | Email or web publications | | | | Daily News | Email update on food and nutrition topics for
American Dietetic Association members | http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/home 547 ENU HTML.htm?dologin=1 | | Food and Nutrition Research Briefs | Quarterly publication highlighting USDA food and nutrition research | http://www.ars.usda.gov/is/np/fnrb | | International Nutrient Databank Directory | Comparison of of selected food composition databases | http://www.healthcare.uiowa.edu/gcrc/nndc | | Conferences National Nutrient Databank Conference | Annual meeting on food composition issues | http://www.nal.usda.gov/fnic/foodcomp/conf | | | | map, in the interpretation of interpreta | | Compilations and reviews ^b Hardware and nutrition software for PDAs Computer software: resources and references | Compiled by pdaRD.com Compiled by American Dietetic Association | http://www.pdard.com
http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/ | | Nutrition Software Reviews 2007 | Ratings of commercial nutrition software | nutrition_5378_ENU_HTML.htm
http://nutrition-software- | | Links to diet software web sites | Compiled by Cybersoft, inc., Phoenix, AZ | review.toptenreviews.com
http://www.dietsoftware.org/links.shtml | ^aThis is not a comprehensive list of resources; inclusion does not constitute an endorsement by the authors. All websites were accessed on June 27, 2007. ^bFor additional food composition software applications, see Table 1 and Probst and Tapsell, 2005; Stumbo, 2007. selecting and using software (Connors, 2006). Although a variety of articles have described considerations for selecting food composition software and databases (Anonymous, 2000; Buzzard et al., 1991; Frank and Pelican, 1986; Hoover and Pelican, 1984; Probst and Tapsell, 2005; Stumbo, this issue; Vozenilek, 1999), RDs may still be uncomfortable making purchasing decisions (Johnson et al., 1999). One question is how to best educate dietetic students. Dietetic graduates should be able to calculate and interpret the composition of foods (Commission on Accreditation for Dietetics Education, 2002); however, undergraduate curricula and internship programs may not be fully preparing students to use existing data and emerging technology because most dietetic training programs include few courses and little training in food composition data. Training will need to include use of the associated technology as well. Turner et al. (2005) suggests using PDAs in dietetics programs so students would be more likely to use them in their practices. Dietetic students who were surveyed about using a handheld computer for nutrition assessment felt confident they could learn to use the technology despite having some anxiety about destroying information or making uncorrectable mistakes (Molaison and Connell, 2005). Perhaps new teaching resources for the area of food composition and technology may be needed to equip instructors and educate students. Another
question is how to provide continuing education for practitioners so they can gain more specialized knowledge about food composition and technology and respond to emerging opportunities (Almanza et al., 1997; Burton et al., 2006). Special skills might include calculating composition of restaurant menu items, adding foods in a standardized fashion to a database, or imputing values when analytical data are unavailable (Schakel et al., 1988). With the increasing use of technology to disseminate food composition data, RDs may also need some level of understanding or proficiency in this area. Examples of novel applications include interactive websites and touchscreen kiosks at university cafeterias so students can determine the composition of menu items or meals and compare with health guidelines (FM Staff, August 2006); downloadable audio and video podcasts about menus and nutrition information (FM Staff, August 2006); hospital intranet systems providing food composition information for cafeteria items (Higgens, 2004); smart card technology to monitor eating habits of children at a school cafeteria (Lambert et al., 2005); interactive multimedia and bilingual dietary assessment programs (Baranowski et al., 2002; Zoellner et al., 2005); automated multiple pass 24-h recall methodology (Raper et al., 2004); and camera phones for documenting food consumption (Wang et al., 2006; NutraxTM, 2007). Ways to satisfy the need for additional training might include a new special interest or practice group, seminars and online classes, periodicals, more inclusion in ADA Position papers, or a list of competencies for RDs who specialize in this area. Another question to consider when educating RDs and students is the degree of accuracy required for the situation (Clark and Cofer, 1962). Providing data in an electronic format is not a guarantee of accuracy (Hoggle et al., 2006), even the commonly used food exchange lists have limitations that need to be considered in dietetic practice (Wheeler, 2003). Although RDs could use food composition software to calculate a client's intake of multiple components over many days or plan institutional menus, it is unclear whether this is cost-effective or whether "short methods," paper-based screening questionnaires, foodbased menu planning, and clinical judgment are adequate in some practice settings. For example, a 1999–2001 study of Texas schools showed that meals developed using either food- or nutrient-based methods met guidelines for energy, protein, calcium, iron, and vitamins A and C, but only the meals developed using computerized nutrient-based planning met the fat and saturated fat goals (Connors and Simpson, 2004). Although an "enhanced" food-based menu planning method, which included more grains, fruits, and vegetables, did increase the fiber content of meals compared to the traditional food-based meal planning, the "enhanced" meals still exceeded fat and saturated fat goals (Connors and Simpson, 2004). In clinical practice, the food exchange system is commonly used by RDs for meal planning and education even though the mean nutrient value for a food group may vary widely from the nutrient values for individual foods within that group (Wheeler, 2003). With escalating healthcare costs, the move to evidence-based practice and the ADA Nutrition Care Process and Model (Lacey and Pritchett, 2003), RDs will need adequate evidence-based information to determine the most cost-effective ways to use and apply food composition data to provide quality nutrition services. As hospitals move towards electronic health records (Biesemeier and Chima, 1997), dietetic and nutrition departments will have opportunities to consider how food composition technology might integrate with the electronic health records and provide RDs with data needed in clinical decision making. ## 6. Are RDs' needs for data being met? Food composition databases are important tools for improving national health. Both availability and accessibility of data have improved along with the technology to convert the information into useful formats for planning and evaluating diets, writing educational materials, counseling clients, preparing nutrition labels and conducting research. Improved features of food composition databases work synergistically with improved dietary assessment software to enhance the dietitian's ability to evaluate diets at both the individual and group levels. As opportunities arise for use of food composition data especially from computerized applications for healthcare, foodservice and counseling, RDs must improve their skills in this specialized practice area. RDs may benefit from exploring new ways to stay abreast of changes and to advocate for what is most needed in their practices. Perhaps a new ADA special interest or practice group and a list of competencies for RDs who specialize in this area are needed. As the food and nutrition experts, all practitioners will gain from becoming more knowledgeable about the burgeoning information about today's food supply. RDs can play an important role in ensuring that food composition databases are used appropriately by consumers who seek better nutrition information and by health professionals in their practice. # Acknowledgments Supported by USDA, ARS #6251-53000-004-0D and Grant M01-RR-59, National Center for Research Resources, General Clinical Research Center, National Institute of Health. ## References Abraham, S., Chattopadhyay, M., Montgomery, M., Steiger, D.M., 2002. The School Meals Initiative Implementation Study Third Year Report, Nutrition Assistance Program Report Series, CN02-SMI3, Project Officer, Patricia McKinney US Department of Agriculture, Food and Nutrition Service, Office of Analysis, Nutrition and Evaluation, Alexandria, VA. Retrieved 2007-04-02: https://www.fns.usda.gov/oane/menu/Published/CNP/FILES/smiyear3.pdf. - Almanza, N.D., Nelson, D., Chai, S., 1997. Obstacles to nutrition labeling in restaurants. Journal of American Diet Association 97, 157-161. - American Dietetic Association, 2007. ADA: Who We Are, What We Do. Retrieved 2007-02-26: http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/home 404 ENU HTML.htm >. - Anonymous, 2000. Nutrition Software: 101 questions to ask before you buy. Today's Dietitian: the magazine for nutrition professionals, vol. 2, no. 2. Great Valley Publishing, Spring Valley, PA, February 2000. - Arby's[®], 2007. Retrieved 2007-06-25: http://www.arbys.com/nutrition). Aronson, D., 2007. High-Tech Counseling: An Untapped Market for Today's Dietitian? Today's Dietitian, vol. 9, no. 3, p. 46. Retrieved 2007-06-25: http://www.todaysdietitian.com/newarchives/tdmar2007pg46.shtml). - Baranowski, T., Islam, N., Baranowski, J., Cullen, K.W., Myres, D., Marsh, T., deMoor, C., 2002. The Food Intake Recording Software System is valid among fourth-grade children. Journal of the American Dietetic Association 102, 380-385. - Barr, S.I., Murphy, S.P., Poos, M.I., 2002. Interpreting and using the Dietary References Intakes in dietary assessment of individuals and groups. Journal of the American Dietetic Association 102, 780-788. - Biesemeier, C., Chima, C.S., 1997. Computerized patient record: are we prepared for our future practice? Journal of the American Dietetic Association 97, 1099-1104. - Bodner-Montville, J., Ahuja, J.C.K., Ingwersen, L.A., Gaggerty, E.S., Enns, C.W., Perloff, B.P., 2006. USDA Food and Nutrient Database for Dietary Studies: released on the web. Journal of Food Composition and Analysis 199, S100-S107. - Braithwaite, E., Burlingame, B., Chenard, C., Selley, B., Stumbo, P., 2006. 2006 International Nutrient Databank Directory. Retrieved 2007-07-09 from: http://www.medicine.uiowa.edu/gcrc/nndc/survey.html). - Burton, S., Creyer, E.H., Kees, J., Huggins, K., 2006. Attacking the obesity epidemic: the potential health benefits of providing nutrition information in restaurants. American Journal of Public Health 96, 1669–1675. - Buzzard, I.M., Price, K.S., Warren, R.A., 1991. Considerations for selecting nutrient-calculation software: evaluation of the nutrient database. American Journal of Clinical Nutrition 54, 7-9. - Cekola, P.L., Litov, R.E., 2006. Electronic data capture: evaluation and experience of palm technology for daily diaries in infant nutrition research. Journal of American Dietetic Assocolation 106, A-58. - Champagne, C.M., Allen, H.R., 2004. From the mainframe to the internet: the evolution of Moore's Extended Nutrient (MENu) database. Journal of Food Composition and Analysis 17, 267–276. - Clark, F., Cofer, E., 1962. A short method for calculating nutritive value of food issues. Journal of American Dietetic Association 40, 301–307. - Commission on Accreditation for Dietetics Education, 2002. 2002 Eligibility Requirements and Accreditation Standards. Retrieved 2007-06-29 from: http://www.eatright.org/ada/files/2002_ERAS-Web-updated_8-06.pdf>. - Connors, P., 2006. Nutrient databases: when the end-user is not a scientist. Journal of American Dietetic Association 106, A-80. - Connors, P.L., Simpson, D.F., 2004. Influence of menu planning strategies on the nutrient composition of Texas school lunches. Journal of Food Composition and Analysis 17, 459–468S. - Cunningham, J., Tervisan, L., Milligan, G., 2004. Lessons learned from providing a free nutrition labeling tool for industry—the Australian experience. Journal of Food Composition and Analysis 17, 565-574. - DeBusk, R.M., Fogarty, C.P., Ordovas, J.M., Kornman, K.S., 2005. Nutritional genomics in practice: where do we begin? Journal of the
American Dietetic Association 105, 289-598. - Dismore, M.L., Haytowitz, D.B., Beghardt, S.E., Peterson, J.W., Booth, S.L., 2003. Vitamin K content of nuts and fruits in the US diet. Journal of American Dietetic Association 103, 1650–1652. - Dwyer, J.T., Picciano, M.F., Betz, J.M., Fisher, K.D., Saldanha, L.G., Yetley, E.A., Coates, P.M., Milner, J.A., Whitted, J., Burt, V., Radimer, K., Wilger, J., Sharpless, K.E., Holden, J., Andrews, K., Roseland, J., Zhao, C., Schweitzer, A., Harnly, J., Wolf, W.R., Perry, C.R. Progress in developing analytical and label-based dietary supplement databases at the NIH Office of Dietary Supplements. - Journal of Food Composition and Analysis, this issue, doi:10.1016/j.jfca.2007.07.010. - Ershow, A.G., 2003. Research science, regulatory science, and nutrient databases: achieving an optimal convergence. Journal of Food Composition and Analysis 16, 255–268. - Food and Drug Administration (FDA), May 1999. FDA Backgrounder: The Food Label. Retrieved 2007-03-27 from: http://www.cfsan.fda.gov/~dms/fdnewlab.html. - FM Staff, August 2006. Aramark unveils Nutri Info portal. FoodManagement. Retrieved 2007-02-12 http://www.food-management.com/article/14252). - Fox, M.K., Cripinsek, M.K., Connor, P., Battaglia, M., 2001. School Nutrition Dietary Assessment Study-II, Final Report. US Department of Agriculture, Food and Nutrition Service Office of Analysis, Nutrition and Evaluation. Report No. CN-01-SNDAIIFR, Washington, DC. Retrieved 2006-12-01 from: http://www.fns.usda.gov/oane/MENU/Published/CNP/FILES/sndaII.pdf. - Frank, G.C., Pelican, S., 1986. Guidelines for selecting a dietary analysis system. Journal of American Dietetic Association 86, 72–75. - Gebhardt, S.E., Holden, J.M., 2006. Consequences of changes in the Dietary Reference Intakes for nutrient databases. Journal of Food Composition and Analysis 19, S91-S95. - Grossbauer, S., 2007. Foodservice & Computer Technology. Retrieved 2007-02-12 from: http://www.foodservice.com/technology/fst.cfm). - Hart, R.A., Kolasa, K., 1985. Computerized nutrient analysis for foodservice. Journal of American Dietetic Association 85, 1337–1339. - Haytowitz, D.B., Pehrsson, P.R., Holden, J.M., 2002. The identification of key foods for food composition research. Journal of Food Composition and Analysis 15, 183–194. - Hertzler, A.A., Hoover, L.W., 1977. Development of food tables and use with computers. Review of nutrient data bases. Journal of American Dietetic Association 70, 20–31. - Higgens A., 2004. Surfing the Nutrition Net. FoodManagment. Retrieved 2007-02-12 from: http://www.food-managment.com/article/5649). - Holden, J.M., Bhagwat, S.A., Patterson, K.Y., 2002. Development of a multi-nutrient data quality evaluation system. Journal of Food Composition and Analysis 15, 339–348. - Hoggle, L.B., Michael, M.A., Houston, S.M., Ayres, E.J., 2006. Nutrition informatics. Journal of the American Dietetic Association 106, 134–139. - Hoover, L.W., 1983. Computerized nutrient data bases: 1. Comparison of nutrient analysis systems. Journal of American Dietetic Association 82, 501-508. - Hoover, L.W., Pelican, S., 1984. Nutrient data bases—considerations for educators. Journal of Nutrition Education 16, 58-64. - Johnson, T.E., Borja, M.E., Loftus, M.K., McClintock, N.K., 1999. Factors influencing entrepreneurial dietitians in the use of the computer as a professional tool. Journal of American Dietetic Association 99, 1440–1442. - Lacey, K., Pritchett, E., 2003. Nutrition care process and model: ADA adopts road map to quality care and outcomes management. Journal of the American Dietetic Association 103, 1061–1072. - Lambert, N., Plumb, J., Looise, B., Johnson, I.T., Harvey, I., Wheeler, C., Robinson, M., Rolfe, P., 2005. Using smart card technology to monitor the eating habits of children in a school cafeteria: 1. Developing and validating the methodology. Journal of Human Nutrition and Dietetics 18, 243–254. - Lee, R.D., Nieman, D.C., Rainwater, M., 1995. Comparison of eight microcomputer dietary analysis programs with the USDA Nutrient Data Base for Standard Reference. Journal of American Dietetic Association 95, 858-867. - Leichsenring, J.M., Donelson, W.E., 1951. Food composition table for short method of dietary analysis, 2nd revision. Journal of the American Dietetic Association 27, 386–389. - McCabe, B.J., 2004. Prevention of food-drug interactions with special emphasis on older adults. Current Opinion Clinical Nutrition Metabolic Care 7, 21–26. - McCabe-Sellers, B.J., Staggs, C.G., Bogle, M.L., 2006. Tyramine in foods and monoamine oxidase inhibitor drugs: a crossroad where medicine, - nutrition, pharmacy, and food industry converge. Journal of Food Composition and Analysis 19, S58–S65. - McCaffree, J., 2001. Techno-tools for tracking outcomes. Journal of American Dietetic Association 101, 1310–1311. - McCullough, M.L., Kkaranja, N.M., Lin, P., Obarzanek, E., Phillips, K.M., Laws, R.L., Vollmer, W.M., O'Connor, E.A., Champagne, C.M., Windhauser, M.M., 1999. Comparison of 4 nutrient databases with chemical composition data from the Dietary Approaches to Stop Hypertension trial. Journal of American Dietetic Association 99, S45-S53. - McKeown, N.M., Rasmussen, H.M., Charnley, J.M., Wood, R.J., Booth, S.L., 2000. Accuracy of phylloquinone (vitamin K-1) data in 2 nutrient databases as determined by direct laboratory analysis of diets. Journal of American Dietetic Association 100, 1201–1203. - McNutt, S., Zimmerman, T.P., Hull, S. Development of food composition databases for food frequency questionnaires (FFQ). Journal of Food Composition and Analysis, this issue, doi:10.1016/j.jfca.2007.05.007. - Molaison, E.F., Connell, C.L., 2005. Assessing dietetic students' anxiety: the use of handheld computers for nutrition assessment. Journal of the American Dietetic Association 105, 37S. - Murphy, S.P., 2003. Impact of the new Dietary Reference Intakes on nutrient calculation programs. Journal of Food Composition and Analysis 16, 365-372. - Murphy, S.P., Guenther, P.M., Kretsch, M.J., 2006. Using the Dietary Reference Intakes to assess intakes of groups: pitfalls to avoid. Journal of American Dietetic Association 106, 1550-1553. - Neighbors-Dembereckyj, L., Painter, J.E., 2002. Online diet analysis tools: a functional comparison. Journal of the American Dietetic Association 102, 1738–1742. - NutraxTM, 2007. Nutrax Inc., Boston, MA. Retrieved 2007-06-29 from: \(http://www.nutrax.com \). - Orta, J., Reinarts, C.L., 1994. Comparison of handheld computers for nutrition assessment and support. Journal of American Dietetic Association 94, 1409-1414. - Otten, J.J., Hellwig, J.P., Meyers, L.D. (Eds.), 2006. Dietary Reference Intakes: The Essential Guide to Nutrient Requirements. National Academy Press, Washington DC. - Peapod®, 2007. Retrieved 2007-06-2 from: \(http://www.peapod.com \). - Pehrsson, P.R., Haytowitz, D.B., Holde, J.M., Perry, C.R., Beckler, D.G., 2000. USDA's National Food and Nutrient Analysis Program: food sampling. Journal of Food Composition and Analysis 13, 379–389. - Pennington, J. Applications of food composition data: data sources and considerations for use. Journal of Food Composition and Analysis, this issue, doi:10.1016/j.jfca.2007.02.005. - Pennington, J.A.T., Douglass, J.S., 2005. Bowes and Church's Food Values of Portions Commonly Used. Lippincott, Williams & Wilkins, Baltimore, MD. - Phillips, K.M., Patterson, K.Y., Rasor, A.S., Exler, J., Haytowitz, D.B., Holden, J.M., Pehrsson, P.R., 2006. Quality-control materials in the USDA National Food and Nutrient Analysis Program (NFNAP). Analytical and Bioanalytical Chemistry 384, 1341-1355. - Probst, Y.C., Tapsell, L.C., 2005. Overview of computerized dietary assessment programs for research and practice in nutrition education. Journal of Nutrition Education and Behavior 37, 20-26. - Raper, N., Perloff, B., Ingwersen, L., Steinfeldt, L., Anand, J., 2004. An overview of USDA's dietary intake data system. Journal of Food Composition and Analysis 17, 545-555. - Root, A.D., Toma, R.B., Frank, G.C., Reiboldt, W., 2004. Meals identified as healthy choices on restaurant menus: an evaluation of accuracy. International Journal of Food Sciences and Nutrition 55, 449-454. - Scollard, T., 2006. New CNM Committee: food and nutrition informatics. Future Dimensions in Clinical Nutrition Management, A Publication of Clinical Nutrition Management, A Dietetic Practice Group of the American Dietetic Association 25, 11. - Schakel, S.F., Sievert, Y.A., Buzzard, I.M., 1988. Sources of data for developing and maintaining a nutrient database. Journal of the American Dietetic Association 88, 1268–1271. - Sharpless, K.E., Greenberg, R.R., Schantz, M.M., Welch, M.J., Wise, S.A., Ihnat, M., 2004. Filling the AOAC triangle with food-matrix standard reference materials. Analytical and Bioanalytical Chemistry 378, 1161–1167. - Sloan, M.E., Bell, L.N., 1999. Fat content of restaurant meals: comparison between menu and experimental values. Journal of the American Dietetic Association 99, 731-733. - Snetselaar, L.G., Chenard, C.A., Hunsicker, L.G., Stumbo, P.J., 1995.Protein calculation from food diaries of adult humans underestimates values determined using a biological marker. Journal of Nutrition 125, 2333–2340. - Spence, J.T., 2006. Challenges related to the composition of functional foods. Journal of Food Composition and Analysis 19, S4–S6. - Staggs, C.G., Sealey, W.M., McCabe, B.J., Teague, A.M., Mock, D.M., 2004. Determination of the biotin content of select foods using accurate and sensitive HPLC/acidin binding. Journal of Food Composition and Analysis 17, 767-776. - Stumbo, P. Considerations for selecting a
dietary assessment system. Journal of Food Composition and Analysis, this issue, doi:10.1016/ i.ifca.2007.07.011. - Stumbo, P.J., 2007. Measuring nutrient intake: are the tools valid for clinical practice and/or research? In: Bloch, A.S., Maillet, J.O., Howell, W.H., Winkler, M.F. (Eds.), Issues and Choices in Clinical Nutrition Practice. Lippincott Williams & Wilkins, Philadelphia. - Stumbo, P.J., Murphy, S.P., 2004. Simple plots tell a complex story: using the EAR, RDA, AI and UL to evaluate nutrient intakes. Journal of Food Composition and Analysis 17, 485–492. - Turner, P.R., Burgin, C.E., Funderburg, K.M., Van Grevenhof, J., Knehans, A.W., 2005. Personal digital assistants: do dietitians use them? Journal of American Dietetic Association 105, 37S. - US Department of Agriculture (USDA), Office of Experiment Stations. 1896. The Chemical Composition of American Food Materials, Bulletin No. 28. Retrieved 2007-03-05 from: http://www.ars.usda.gov/Aboutus/docs.htm?docid=9418. - US Department of Agriculture (USDA), 1950. Agriculture Handbook No. 8, Composition of Foods. Raw, Processed, Prepared. Government Printing Office, Washington, DC. - Vozenilek, G.P., 1999. Choosing the best nutrient analysis software for your needs. Journal of the American Dietetic Association 99, 1356–1387. - Wang, D., Kogawhiwa, M., Kira, S., 2006. Development of a new instrument for evaluating individuals' dietary intakes. Journal of the American Dietetic Association 106, 1588–1593. - Wheeler, M.L., 2003. Nutrient database for the 2003 exchange lists for meal planning. Journal of the American Dietetic Association 103, 894–920. - Wheeler, M.L., Franz, M., Barrier, P., Holler, H., Cronmiller, N., Delahanty, L.M., 1996. Macronutrient and energy database for the 1995 Exchange Lists for Meal Planning: a rationale for clinical practice decisions. Journal of the American Dietetic Association 96, 1167-1171 - Zoellner, J., Anderson, J., Gould, S.M., 2005. Comparative validation of a bilingual interactive multimedia dietary assessment tool. Journal of the American Dietetic Association 105, 1206–1214.